Global Persistent SAR Sampling with the NASA-ISRO SAR (NISAR) Mission Paul Rosen, Yunjin Kim, Raj Kumar, Tapan Misra, Rakesh Bhan, V. Raju Sagi #### **Outline** - Scientific Observation Requirements and Trends for SAR - NASA-ISRO Synthetic Aperture Radar (NISAR) mission overview - Are there other ways to achieve a NISAR-class SAR mission? ## **SAR for Science and Applications** | Area | Benefit Through Regular SAR Monitoring of: | |---------------------------------------|--| | Global Food Security | Soil moisture and crop growth at agricultural scaleDesertification at regional scales | | Freshwater Availability | Aquifer use/extent regionallyWater-body extent changesGlaciers serving as water sources | | Human Health | Moisture and vegetation as proxy for disease and infestation vectors | | Disaster Prediction & Hazard Response | Regional building damage and change assessment after earthquakes Earthen dams and levees prone to weakening Volcanoes, floods, fires, landslides | | Climate Risks and Adaptation | Ice sheet/sea-ice dynamics; response to climate change Coastal erosion and shoreline migration | | Urban Management and Planning | Urban growth through coherent change detectionBuilding deformation and urban subsidence | | Human-activity Based Climate Change | Deforestation's influence on carbon fluxOil and gas reservoirs | ### **Toward Global Sampling with SAR** - Since SEASAT in 1978, the US science community has been looking forward to a free-flying SAR mission - It has not been for lack of trying: - Selected community recommendations: - 1994 Letter to NASA ESD recommending a free-flying SAR at L-band in 8-day repeat - 2002 SESWG Report "InSAR everywhere all the time" - 2002 EarthScope Executive Committee recommending InSAR as the 4th pillar of EarthScope - 2004 SAR Workshop and Report recommending L-band Polarimetric SAR - 2007 Decadal Survey recommending DESDynl long-wavelength polarimetric radar - Proposals - 1994-1995 SIR-C free-flyer proposal - 1996 LightSAR commercial/science dual use L-band and X-band earmark - 1996 ESSP ECHO-1 - 1998 ESSP ECHO-2 - 2002 ESSP ECHO-3 - 2004 InSAR Satellite Concept - 2004-2007 defense/science dual use broad-band SAR - 2007-2011 DESDynl L-band SAR # Recommendation from 2002 Solid Earth Science Working Group Report 200 150 100 Spatial Scale (km) 50 0 ## Measuring Aquifer Usage In Los Angeles ### Fast sampling permits imaging dynamics COSMO-SkyMed (1-day) fills in Radarsat-2 (24-day) pairs Collapse of Bárdabunga Caldera (Iceland) & associated plate boundary rifting Riel et al., Geophys. J. Int., 2015, ov ## NASA-ISRO SAR (NISAR) Mission http://nisar.jpl.nasa.gov #### **NISAR Mission Overview** | NISAR Characteristic: | Would Enable: | | |---|--|--| | L-band (24 cm wavelength) | Low temporal decorrelation and foliage penetration | | | S-band (12 cm wavelength) | Sensitivity to light vegetation | | | SweepSAR technique with
Imaging Swath > 240 km | Global data collection | | | Polarimetry
(Single/Dual/Quad) | Surface characterization and biomass estimation | | | 12-day exact repeat | Rapid Sampling | | | 3 – 10 meters mode-
dependent SAR resolution | Small-scale observations | | | Pointing control < 273 arcseconds | Deformation interferometry | | | Orbit control < 500 meters | Deformation interferometry | | | > 30% observation duty cycle | Complete land/ice coverage | | | Left/Right pointing capability | Polar coverage, north and south | | #### Cryosphere **Applications** **Ecosystems** # **Key NISAR characteristics capture Earth in motion:** - Dense temporal and spatial sampling - Comprehensive global measurements - Targeted new science observations - Free and open data policy ### **NISAR Observatory** Instrument Structure also houses GPS unit and Solid State Recorder # **L-SAR Architecture** (Only Horizontal Polarization Shown) Receive Modules First Stage **Processors** Timing, Telemetry, Solid State Recorder Interface #### **NISAR L-band Radar Electronics** Radar Computer (2) Waveform generator and up-converter (2) Transmit-Receive Modules (24) Radar Digitizer, Decimator and First-stage Beamformer (6) Second-stage Beamformer and Formatter (2) ### **NISAR Swath Coverage** - All science disciplines require frequent coverage over global targets - NISAR approach would acquire sufficient swath to cover equatorial ground track extent - Global access at desired time sampling and imaging characteristics - SweepSAR technology being implemented independently by both JPL and ISRO - Transmit pulse with full feed illumination - Track echo digitally with individual receivers (12 at L-band; 24 at S-band) - Assemble individual receivers into a fullswath measurement ## NISAR Systematic Observations L-band globally – S-band over selected areas - Six-day or shorter sampling of Earth 3 petabyte of raw data per year - Required to track dynamic changes and mitigate noise in three discipline areas - 77% chance of observing any location at US latitudes within 4 days of a disaster # What about a constellation of satellites to achieve same capabilities? Constellations of smaller, standardized satellites are being developed to lower cost and develop commercial markets | Capability | NISAR | Small SAR | |---|--|---------------------| | Wavelength | L and S-band | X through L various | | Repeat Pass Interferometry – orbit and pointing control | < 0.1° pointing
stability
< 300 m orbit tube | ? | | 12-day sampling – wide swath | 240 km strip | ~30 km strip | | Polarimetry – aperture size and power, data rate and volume | SP-QP: 12 m diameter aperture | SP-QP: ~5-10 sqm | | Resolution – data rate and volume | 3-10 m res
~ 1 Gbps | 3-10 m res ? | | Persistent Global coverage – on-orbit duty cycle | > 50% | ~10% | # Number of small SAR satellites to achieve NISAR NISAR Swath NISAR L-band duty cycle NISAR S-band duty cycle $N_L = \frac{240\times0.5}{S\times T_o} \qquad \qquad N_S = \frac{240\times0.1}{S\times T_o}$ smallSAR Swath Small SAR duty cycle - Under assumptions on previous page - 40 L-band radar satellites - 8 S-band radar satellites # What about continuity beyond NISAR? Or Densification? - NISAR represents the first step toward SESWG and continuing community recommendations - 1-day repeat - Global coverage - Finer resolution - Greater vector diversity - Multi-decade time series - Means for continuity in the age of affordability - International coordination - SmallSAT constellations (Public and private) - Rethink science requirements jpl.nasa.gov